


Friction Stir Processing of Aluminum Fusion Welds

Christian Fuller, Murray Mahoney, and
William Bingel

Rockwell Scientific Co.

Funded by: Defense Advanced Research Projects Agency (DARPA), under contract No. MDA972-02-C-0300, and Dr. Leo Christodoulou, Program Manager

Presented at AeroMat 2003, Dayton, OH, USA - June 9-12, 2003

Outline

November 20, 2003 Chart 2

- Introduction
 - Why Friction Stir Processing (FSP)?
 - FSP Approaches
- AA 6061 Microstructure
- Mechanical Properties of AA 5083
 - Tensile Data
 - Fatigue Data

Friction Stir Processing (FSP):

November 20, 2003 Chart 3

- Is a local thermomechanical process for material property improvement


- Has been shown to improve:
 - Properties of cast Al and NiAl Bronze
 - The cracking resistance of fusion welded Al

Experimental Methods

November 20, 2003 Chart 4

- In this study we used:
 - Automated MIG (metal inert-gas) welding
 - 6 mm ([single-pass fusion weld](#)) 6061-T651 and 5083-H321
 - Filler alloy AA 5356
- **Residual stress measurements - Lambda Research**
- **Fatigue testing- MetCut Research Inc.**
- **Tensile testing- Metals Technology**

FSP Approaches for Fusion Welds

November 20, 2003 Chart 5


As-Fusion Welded 6061-T651

November 20, 2003 Chart 6


As-Fusion Welded

November 20, 2003 Chart 7

Fusion Weld, AA 5356


$\text{Al}_6(\text{Mn,Fe})$

Parent Material, AA 6061


Mg, Si
 $(\text{Mg}_2\text{Si}?)$

Al, Fe, Si
 $(\text{Al}_5(\text{Fe,Si})?)$

Weld Toe FSP: Macrographs

November 20, 2003 Chart 8

Fusion weld on
retreating side


Fusion weld on
advancing side


Weld Toe FSP: Microhardness

November 20, 2003 Chart 9


Weld Toe FSP: SEM Micrographs

November 20, 2003 Chart 10


Fusion Weld


FSP Region


Parent Material

Weld Crown FSP: Macrographs

November 20, 2003 Chart 11


Weld Crown FSP: SEM Micrographs

November 20, 2003 Chart 12


FSP Region


FSP Region
(Post-Weld Heat-treatment to T6)

Surface Finishes

November 20, 2003 Chart 13


As-Fusion Welded


Weld Crown FSP

Weld Crown and Root FSP: Macrographs

November 20, 2003 Chart 14


Residual Stresses- FSP vs. As-Welded

November 20, 2003 Chart 15

Parallel to Weld


Perpendicular to Weld


Mechanical Properties

November 20, 2003 Chart 16


Tensile Properties, 5083 Al-4 mm dia. gauge

November 20, 2003 Chart 17


Fatigue Properties

November 20, 2003 Chart 18

- $R = 0.1$, 30 Hz, load control


Fatigue Properties-5083/5356

November 20, 2003 Chart 19


Fractured Fatigue Specimens-5083/5356


As-Fusion Welded


Weld Toe FSP

Conclusions

November 20, 2003 Chart 21

- All FSP approaches (weld toe FSP, weld crown FSP, and weld crown and root FSP) produced a recrystallized, fine-grained microstructure
- The tensile properties of AA 5083 were not significantly effected by FSP location.
- Fatigue resistance of AA 5083 increased with the addition of FSP.
 - However, a noticeable difference between the FSP approaches was not observed.